

Army Materiel Command

Progress Report on Achieving Efficiency and Productivity Initiatives

“ ...reforming and restructuring the Institutional Army - the Generating Force - is critical to building the Army of the future and supporting the forces of today.”
- The Honorable Mr. John M. McHugh, 01 March 2011

Translating Intent into Action

Oct 2008
ACC IOC

Oct 2009
ACC FOC

Oct 2010
CONUS DOLs
OPCON to AMC

Dec 2010
Short Term
TF Report

March 2011
Optimization
Directive

July 2011
Optimization
Plan

Sep 2008
AMC HQ
Groundbreaking at
RSA

Oct 2009
R2TF FOC

Jan 2010
Haiti Relief
Support

Jul 2011
AMC at RSA

Oct 2011
FMX FOC

Oct 2009
Special
Installation
Pilot

Apr 2011
LMI/LIW
Full Scale Pilot

Jan 2008
HQAMC Advon
Arrives at RSA

Efficiencies...Getting There

LMI Directive

SecArmy's
Generating Force
Reform Program TF

Better
Buying
Power

Business Executives
for National
Security Study

Reno Report

Fulfilling Gansler
Study
Recommendations

Track Four Efficiency
Initiatives Decisions

Wagner-Decker Study
Recommendations

Secretary of the Army Directive

Mission: Conduct a review to create a more agile and cost effective research, development and acquisition system by analyzing work flow and optimizing organizations, processes, and procedures to support the work.

Key Tasks

- 150 day review
- Save \$3B annually by the end of 2015
- Deliberative approach to process and cultural transformation
- Optimize PEO and AMC responsibilities

*More efficient,
effective, and agile
and free-up
resources to build
the Army of the
future*

As Is

AAE

AMC

Industry

Organic
In-Source

Out-Source

Limited Transparency & Accountability

Analytic Approach

Apply approach widely implemented in Government and Industry to analyzing large-scale systems

Parnell, G. S., Driscoll, P. J., and Henderson D. L., Editors, **Decision Making for Systems Engineering and Management**, Wiley Series in Systems Engineering, Andrew P. Sage, Editor, Wiley & Sons Inc., 2008

Framework for Discussion

How You Can Assist

AMC Point of Contact:

Mr. Mark Morrison

Phone: 703-806-8287

Email Address:

mark.lindell.morrison@conus.army.mil

Send your
good ideas
to:

Not later than 15 April 2011

Army Materiel Command

Back-Up

Core Team and Adjunct Core Team

* AMSAA is providing additional personnel on a temporary basis to augment the effort

Time Line

Drive to Fiscal Reality (TF DFR)